
CELEBRATING
THE WONDER
OF CREATION

LLike autumn leaves, our
bodies bear the marks

of our mortality. But do
we disrespect and neglect our
bodies in the present because
they will be replaced by
incorruptible bodies in the
future?

In the following pages,
educator and naturalist
Dean Ohlman helps us to
see that as we care for our
own bodies, we also have
reason to care for the world
around us. Both are products
of God’s handiwork, both
require our faithful stewardship,
and both share the promise of
future restoration.

Martin R. De Haan II

Managing Editor: David Sper Cover Photo:Terry Bidgood
Scripture quotations are from the New King James Version. Copyright © 1982 by Thomas
Nelson, Inc. Used by permission.All rights reserved.
© 1998, 2004 RBC Ministries, Grand Rapids, Michigan Printed in USA

CONTENTS

The Joy Of Creation. . . . 2

God’s Relation To Creation
God Made It And
Owns It 4
God Loves It And
Cares For It 7
God Reveals Himself
Through It 8

Our Relation To Creation
We Are Dependent
Upon It 13
We Are Stewards
Of It 15

Our Relation To God
Through Creation

It Provides Us
The Opportunity
To Worship 19
It Provides Us
The Opportunity
To Witness 23

Our Relation To Others
Through Creation

We Share It With
Our Neighbors 26
We Share It With
Future Generations 28

Belief And Behavior . . . 32

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 1

© RBC Ministries. All rights reserved.

THE JOY OF
CREATION

IIn Pollution And The
Death Of Man: The
Christian View Of Ecology,

Francis Schaeffer says that
Charles Darwin near the
end of his life found that two
things had become dull to
him: his joy in the arts and
his joy in nature. Schaeffer
comments on the irony of
this great naturalist losing
his enthusiasm for the very
thing he had made his life’s
calling. Then he continues:

We are seeing today . . .
the same loss of joy
in our total culture
as Darwin personally
experienced: first of all in
the area of the arts, then
in the area of nature. The
distressing thing about
this is that . . . Christians
often really have had no
better sense about these
things than unbelievers.
The death of joy in nature
is leading to the death

of nature itself (p.11).
Schaeffer also tells the

story of visiting a Christian
school in the 1960s that
was located across a ravine
from a “hippie community.”
Curious, Schaeffer crossed
the ravine to learn more
about the settlement.
He discovered that the

commune was clearly
pagan—even conducting
pagan earth rituals common
to the New Age Movement
today. But he was also
struck with how attractive
the community was and
how carefully they kept the
land. The difference between
the grounds of the two
communities was extreme.
The leader of the pagan

2

“The death of joy
in nature is leading

to the death of
nature itself.”

—Francis Schaeffer

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 2

© RBC Ministries. All rights reserved.

commune even commented
to Schaeffer about the
“ugliness” of the Christian
school. Schaeffer tells of his
reaction to that comment:

It was then that I realized
what a horrible situation
this was. When I stood
on the Christian ground
and looked at the
Bohemian people’s place,
it was beautiful. They had
even gone to the trouble
of running their electric
cables under the level
of the trees so that they
couldn’t be seen. Then
I stood on the pagan
ground and looked at
the Christian community
and saw ugliness. That is
horrible. Here you have a
Christianity that is failing
to take into account
man’s responsibility and
proper relationship to
nature (p.42).
Schaeffer’s book was not

just another commentary on
the decline of Christianity; it
was a call to apply biblical

principles to the world’s
growing environmental
problems. It was an
invitation to rediscover the
wonder of God in creation.
It was a reminder that we
are not as likely to care
for one another if we have
forgotten the high calling of
God to appreciate and care
for all that He has made.

It’s not too late to find
joy and renewed worship
in an awareness that was
expressed by George
MacDonald more than
a hundred years ago:

If it were not for the
outside world, we should
have no inside world to
understand things by.
Least of all could we
understand God without
these millions of sights
and sounds and scents
and motions weaving their
endless harmonies. They
come out from His heart
to let us know a little of
what is in it (What’s
Mine’s Mine, p.29).

3

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 3

© RBC Ministries. All rights reserved.

GOD’S RELATION
TO CREATION
GOD MADE IT
AND OWNS IT

In the beginning God
created the heavens and
the earth (Gen. 1:1).

The land must not be
sold permanently, because
the land is Mine and you
are but aliens and My
tenants (Lev. 25:23 NIV).

The earth is the Lord’s,
and all its fullness, the
world and those who
dwell therein (Ps. 24:1).
The Word of God tells

us that “God created the
heavens and the earth”
(Gen. 1:1). And according
to the New Testament, the
same Jesus who came into
this world to rescue us from
ourselves is the One who
first made our world and
everything that is in it.

He is the image of the
invisible God, the firstborn
over all creation. For by
Him all things were

created that are in heaven
and that are on earth,
visible and invisible,
whether thrones or
dominions or principalities
or powers. All things were
created through Him and
for Him (Col. 1:15-16).

George MacDonald
wrote, “If the world is God’s,
every true man and woman
ought to feel at home in it.
Something is wrong if the
calm of the summer night
does not sink into the heart,

4

The same Jesus
who came into

this world
to rescue us

from ourselves
is the One who
first made our

world and
everything in it.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 4

© RBC Ministries. All rights reserved.

for it embodies the peace
of God. Something is wrong
in the man to whom the
sunrise is not a divine glory,
for therein is embodied the
truth, the simplicity, and
the might of the Maker.”
This 19th-century writer
obviously believed and
understood that we live
and breathe in a world that
shouts the reality of God
from every piece of matter
and every natural event.

Almost without
question, the most
significant difference
between the worldview
of the Bible and the beliefs
of secular humanism is the
Christian understanding that
God made the earth and it
belongs to Him. What comes
of this belief is significant.
When we are users and
occupiers of property that
belongs to someone else,
we rightfully consider the
interests of the owner as
well as our own. In fact, as
tenants and stewards, our

own interests are secondary
to that of the owner.

Our challenge in any use
of the land, air, time, or life
that belongs to God is to ask
how we can use what He
has made so that we will
honor Him and find joy
for ourselves. More than a
hundred years ago, Adam
Clarke saw the practical
implications of God’s
ownership when he wrote:

The works of the Lord are
multitudinous and varied.
They are so constructed
as to show the most
consummate wisdom in
their design, and in the
end for which they are
formed. They are all God’s
property, and should be
used only in reference to
the end for which they
were created. All abuse
and waste of God’s
creatures are spoil and
robbery on the property
of the Creator (quoted by
Spurgeon in The Treasury
Of David, p.335).

5

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 5

© RBC Ministries. All rights reserved.

“All abuse and waste
of God’s creatures are spoil
and robbery on the property
of the Creator.” How that

reality should awaken us
to a fuller awareness of our
high calling to care for what
God cares for!

Those words take me
back to my late twenties
when, as a frustrated
squirrel hunter one fall,
I shot a porcupine high
in a huge oak—merely
because it was there and
I had an unspent shotgun
shell in my gun! Porcupines
are common in Michigan’s

north woods, and they are
virtually unprotected by
game laws because they
are considered “nuisance
animals,” like woodchucks,
gophers, and chipmunks.

I believe that God,
who notes the death of a
common sparrow, watches
over all that He has made.
Now I realize that the
shame I felt looking into the
lifeless eyes of one of God’s
creatures I had thoughtlessly
wasted might have been a
reflection of God’s own
heart. But at the time,
I passed it off as an
unmanly emotion.

How can we
celebrate the wonder
of God in creation?
By acknowledging that as the
Creator’s landholders, we are
to examine the Word of God
and prayerfully consider how
we are to occupy His territory
and manage His works in a
manner that glorifies Him.

6

“All abuse and
waste of God’s

creatures are spoil
and robbery on
the property of
the Creator.”
—Adam Clarke

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 6

© RBC Ministries. All rights reserved.

GOD LOVES IT AND
CARES FOR IT

The Lord is good to all;
He has compassion on
all He has made. . . . The
Lord is faithful to all His
promises and loving
toward all He has made.
. . . You open Your hand
and satisfy the desires of
every living thing. The
Lord is righteous in all
His ways and loving
toward all He has made
(Ps. 145:9,13,16-17 NIV).
I have been surprised

to discover how many
times the psalmist declared
that God has “love” and
“compassion” for all the
things He has created. Some
of the Hebrew terms indicate
that God cares for the
creation in a similar way
that a mother cares for the
one she has given birth to.

To get a rich picture of
God’s compassion and care
for man, the animals, the
plants, and the lifeless but
dynamic forces of the earth,

read Psalms 65, 104, 145,
147, and 148. While the
Sermon on the Mount
expressly states that God
values man above the
creatures (Mt. 6:25-34), the
entire thrust of Scripture—
from paradise lost in
Genesis to paradise regained
in Revelation—is that God
treasures and takes pleasure
not in man alone but in
everything He created.

Itinerant preacher John
Woolman, years before
the American Revolution,
expressed this in his diary
after a long ocean voyage
that resulted in the disregard

7

God cares for
the creation in a
similar way that a
mother cares for
the one she has
given birth to.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 7

© RBC Ministries. All rights reserved.

and needless death of
domesticated fowl:

I often remembered the
Fountain of goodness,
who gave being to all
creatures, and whose
love extends to caring for
the sparrows. I believe
where the love of God is
verily perfected, and the
true spirit of government
watchfully attended to,
a tenderness toward all
creatures made subject
to us will be experienced,
and a care felt in us that
we do not lessen that
sweetness of life in the
animal creation which
the great Creator intends
for them under our
government.
Psalm 145:9 declares,

“The Lord is good to all;
He has compassion on all
He has made” (NIV). In
The Treasury Of David,
Charles Haddon Spurgeon
concludes, “The duty of
kindness to animals may
logically be argued from

this verse. Should not the
children of God be like their
Father in kindness?” (p.379).

How can we celebrate
the wonder of God in
creation? By acknowledging
God’s care and compassion
for the entire creation and
seeking to do all we can to
demonstrate that care—
especially by refraining from
abusing what He loves and
cares for.

GOD REVEALS
HIMSELF
THROUGH IT

The heavens declare
the glory of God; and
the firmament shows His
handiwork. Day unto day
utters speech, and night
unto night reveals
knowledge. There is
no speech nor language
where their voice is not
heard (Ps. 19:1-3).
In Psalm 19, David

reminds us that God
speaks to us through two
books. One book is the

8

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 8

© RBC Ministries. All rights reserved.

written Word of God (vv.7-
11). The other revelation is
the masterpiece of creation,
which eloquently reveals
God to every person every
day. All people in all times

from the very beginning
have been created by God
with such an awareness.
Those who do not hear
God speaking through the
natural world have deceived
themselves. The apostle
Paul spelled this out clearly
in his letter to the Christians
in Rome:

The wrath of God is
revealed from heaven
against all ungodliness

and unrighteousness of
men, who suppress the
truth in unrighteousness,
because what may be
known of God is manifest
in them, for God has
shown it to them. For
since the creation of the
world His invisible
attributes are clearly
seen, being understood
by the things that are
made, even His eternal
power and Godhead, so
that they are without
excuse (Rom. 1:18-20).
A fascinating precedent

for Paul’s argument that God
reveals Himself through
the natural world is found
in the ancient tragedy
and poetry of Job. As the
drama of Job unfolds, we
find him writhing in pain,
misunderstood by his
friends, and confused by
his own inability to explain
his plight. Job was hurt. He
felt abandoned and betrayed
by the God he had tried
to serve. He was angry

9

God speaks to
us through two

books: the written
Word of God and
the masterpiece

of creation.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 9

© RBC Ministries. All rights reserved.

because he thought God
was unfairly tormenting him
and allowing his friends to
think he was suffering for
some terrible secret sin.

Finally, after lengthy,
frustrated, and angry
conversations between Job
and his friends, God Himself
spoke. From out of a violent
whirlwind, the Creator
captured Job’s attention
and challenged him to take
another look at the natural
world. The Lord asked Job
to consider ecology, the
animals, and the patterns
of weather and seasons He
had made. God humbled
and then comforted Job with
a series of piercing questions
that begin with:

Who is this who darkens
counsel by words without
knowledge? Now prepare
yourself like a man; I will
question you, and you
shall answer Me.
Where were you when
I laid the foundations
of the earth? Tell Me, if

you have understanding
(Job 38:2-4).
In the middle of the

questioning, God allowed
Job to speak, but the
devastated patriarch could
only mutter, “Behold, I am
vile; what shall I answer
You? I lay my hand over
my mouth” (40:4).

The purpose of the
Creator’s interrogation was
for Job to understand from
the world around Him that
a God who is wise and
powerful enough to have
created the natural world
is certainly great enough
to know what He is doing
in allowing Job’s suffering.

Humbled by what God
had said through the natural
world, Job confessed, “I
have uttered what I did
not understand, things too
wonderful for me, which I
did not know” (42:3).

Even when God is not
speaking verbally, the study
of the creation speaks with
an eloquence that compels

10

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 10

© RBC Ministries. All rights reserved.

us to stand in silent wonder
before the Creator: elements
of basic matter that behave
in ways unimagined, and
clumps of galaxies so vast
in number and expanse

that even broad human
categories like “light years”
become almost meaningless.
Smallness gets ever smaller,
and bigness gets ever bigger.
The attempt to bring it all
into the scope of human
understanding has done
what it has always done:

We either see God and
worship Him in great
awe and humility, or
we “suppress the truth”
(Rom. 1:18) and wander
in self-imposed blindness.

The view that creation
is God’s “other book” is
supported by classical
theology, which includes
the creation as the major
component of what is called
“general revelation.” It is the
revelation that has been
given to all people, in all
times, and in all places. This
refers to the natural world
and its processes, or natural
law—what Paul calls “the
law written in their hearts”
and revealed by the
conscience (Rom. 2:15).
It also includes human
history—the record of God’s
continuous sovereign will
demonstrated in the affairs
of people.

Truth is revealed
to us not only in special
revelation (the Bible) but
also in general revelation

11

Even when God
is not speaking

verbally, the study
of the creation
speaks with an
eloquence that

compels us to stand
in silent wonder

before the Creator.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 11

© RBC Ministries. All rights reserved.

(the creation). Christian
educator Frank Gaebelein
understood this well when
he said, “All truth is God’s
truth.”

The point that God
reveals Himself to us
through the natural
world is captured in the
hymn “I Sing The Mighty
Power Of God” written by
Isaac Watts:

I sing the mighty
power of God
That made the
mountains rise,
That spread the

flowing seas abroad
And built the lofty skies.

I sing the wisdom
that ordained

The sun to rule the day;
The moon shines full

at His command,
And all the stars obey.

I sing the goodness
of the Lord

That filled the earth
with food;

He formed the creatures
with His word

And then pronounced
them good.

Lord, how Thy wonders
are displayed

Where’er I turn my eye:
If I survey the
ground I tread,

Or gaze upon the sky!
There’s not a plant

or flower below
But makes Thy
glories known;

And clouds arise
and tempests blow

By order from Thy throne;
While all that borrows

life from Thee
Is ever in Thy care,

And everywhere
that man can be,

Thou, God,
art present there.

How can we celebrate
the wonder of God in
creation? By observing the
creation carefully and
reverently to discover the
countless ways it reveals God
and His attributes to us.

12

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 12

© RBC Ministries. All rights reserved.

OUR RELATION
TO CREATION
WE ARE
DEPENDENT
UPON IT

When I shut up heaven
and there is no rain, or
command the locusts to
devour the land, or send
pestilence among My
people, if My people who
are called by My name will
humble themselves, and
pray and seek My face,
and turn from their wicked
ways, then I will hear from
heaven, and will forgive
their sin and heal their
land (2 Chr. 7:13-14).

He causes the grass
to grow for the cattle,
and vegetation for the
service of man, that he
may bring forth food from
the earth, and wine that
makes glad the heart of
man, oil to make his face
shine, and bread which
strengthens man’s heart
(Ps. 104:14-15).

We cannot survive
without the fruit of the earth.
While hundreds of passages
in God’s special revelation
(the book of God’s words)
support this fact, general
revelation (the book of God’s
works) also reminds us of
this truth daily. We are
totally dependent upon the
fruitfulness of the creation
for our health and livelihood.

This dependence is
why we need to give careful
consideration to the biblical
principle of sowing and
reaping. This principle says,
in essence, that if we sow
foolish and sinful behavior,
we will reap negative
consequences. Sometimes
the consequences are the
result of God’s direct action
in punishment for sin, such
as the curse on creation that
resulted from Adam and
Eve’s sin of disobedience—
and for which we are still
reaping negative results.
Other times we reap the
natural effects of ignorant

13

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 13

© RBC Ministries. All rights reserved.

or careless behavior.
America’s Dust Bowl years
during the Great Depression
and the Soviet Union’s
Chernobyl nuclear disaster
are examples of this sort
of reaping.

Often, both natural and
supernatural consequences
occur. A prime example is
the result of Israel’s failure
to give the land rest in
compliance with the
Sabbath laws of God. There
were both natural and
supernatural reasons for
Sabbath-keeping. Naturally
the Sabbath laws provided
the rest the land needed
from being pressed too hard
for its produce. People and
animals also required this
cessation of work.

There were, however,
spiritual reasons for the
keeping of the Sabbath.
When the people violated
the Sabbath laws, God
supernaturally brought
judgment upon them. Read
the reasons for Judah’s

captivity in 2 Chronicles 36.
This account is summed up
in verses 20 and 21:

Those who escaped from
the sword he carried away
to Babylon, where they
became servants to him
and his sons until the rule
of the kingdom of Persia,

to fulfill the word of the
Lord by the mouth of
Jeremiah, until the land
had enjoyed her Sabbaths.
As long as she lay
desolate she kept Sabbath,
to fulfill seventy years.

14

It is our “inner
world” that is

violated when we
thoughtlessly dismiss

God’s command
to care for the

“outer world” He
has given to us.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 14

© RBC Ministries. All rights reserved.

God is concerned about
the care of our spiritual
nature. And it is that “inner
world” that is violated when
we thoughtlessly dismiss
God’s command to care for
the “outer world” He has
given to us.

How can we celebrate
the wonder of God in
creation? By recognizing
that the creation is the
natural and material source
of life and health for all
creatures, and by seeking
to protect and preserve its
capacity to be fruitful.

WE ARE
STEWARDS OF IT

The Lord God took the
man and put him in the
garden of Eden to tend
and keep it (Gen. 2:15).

For everyone to whom
much is given, from him
much will be required;
and to whom much has
been committed, of him
they will ask the more
(Lk. 12:48).

Everyone who is a parent
knows well those times when
you crawl into bed at night
exhausted after spending the
greater part of each day in
service to your children.
In the midst of your child-
rearing days, every activity
seems attached one way or
another to your children.
Any thought you previously
had about the glamour or
the power of being the one
in authority over your own
children returns to mock you
as you change a dirty diaper
or try to quiet your terrified
child while an emergency
room physician applys a
cast to a broken arm. “So
this is what it’s like to be in
charge!” you muse.

The previous points
regarding our shared relation
with God to creation all lead
to a similar reality: God put
man in charge of developing
all the potentialities He built
into the natural world. This
is poetically described for
us by David in Psalm 8:

15

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 15

© RBC Ministries. All rights reserved.

You have made [man]
a little lower than the
angels, and You have
crowned him with glory
and honor. You have
made him to have
dominion over the works
of Your hands; You have
put all things under his
feet, all sheep and oxen—
even the beasts of the
field, the birds of the air,
and the fish of the sea that
pass through the paths of
the seas. O Lord, our
Lord, how excellent is
Your name in all the
earth! (vv.5-9).
Just as our children

are bundles of potential
surrounded by forces that
would destroy them, the
earth is a huge ball of
potential surrounded by
dangerous forces. God
cursed the earth because
of Adam’s sin, so we are
compelled to work hard to
maintain proper dominion
in a realm that is marked
by tendencies for decline.

Some Bible scholars have
aptly observed that mankind
is the “servant species” on
the earth. Although we have
been given dominion by
God the Creator, we carry
out our dominion tasks in
a manner that emulates the
Servant-King Jesus who

said, “The Son of Man did
not come to be served, but
to serve” (Mt. 20:28). In
our dominion, we must
understand that we are
servants of God. In a
sense, we are servants
in the middle: We serve
the Creator of the earth
as well as His creation.

16

God put man
in charge of

developing all the
potentialities He

built into the
natural world.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 16

© RBC Ministries. All rights reserved.

This truth is highlighted
in Genesis 2:15 where the
task of tending and keeping
the earth, in the fullest sense
of the Hebrew words, means
doing work for someone,
serving someone, saving life,
and observing, guarding,
and protecting the land.
The English term that best
characterizes our role is
stewardship.

A steward is one
whom his master has
left in charge. When all
the biblical passages
about stewardship and
servanthood are summed
up, they indicate this about
our stewardship for God:

• We are expected to
increase the yield of
our Master’s property—
which precludes
wasting or spoiling it
(Gen. 1:28; Mt. 25:14-
30; Lk. 16:1-2).

• We are to seek to
exemplify our Master
in dealing with others
under our stewardship
(Mt. 10:25; 18:23-35).

• We are expected to
carry out our duties
to our Master faithfully
and in a timely
manner (Mt. 24:45-51;
25:21,23).

• We are directly
answerable to our
Master and can expect
consequences for failure
to obey Him (Gen.
2:16-17; 3:14-19; Mt.
25:14-30; Lk. 12:45-48;
16:1-2; Rom. 14:12).

• We have reason to
express our gratitude
regularly to our Master
(Ps. 1–150; Rom. 1:21;
2 Cor. 9:10-11; Phil. 4:6).

17

We are servants
in the middle: We
serve the Creator

of the earth as well
as His creation.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 17

© RBC Ministries. All rights reserved.

• We anticipate our
Master’s return (Mt.
24:45-51; Lk. 12:35-38).

Approaching
God’s creation with
this understanding of
stewardship will humble
us. We have been given
a great responsibility
and a great opportunity as
“earthkeepers” to take what
God has given us, and to
honor His name in its use
and development.

Because of the
complicated division of
labor in modern society and
because of the economic
circumstances in which we
live, we are often unaware of
the influence we have on the
earth and on its capacity to
remain fruitful.

Most of us today do not
directly till the soil to obtain
our food—someone else
does that. But we need to
remember that every dollar
we spend on food indirectly
puts a tiller through the
soil, applies agricultural

chemicals, harvests produce
from living plants, and turns
ignition keys on motorized
vehicles to get that food to
us. The same is true for our
clothing, our shelter, and our
other necessities—and our
wants. We must be as
diligent to consider the
impact those activities have
on the creation as was the
farmer of old. He daily faced
the reality that if he did not
care for his land properly he
directly threatened his own
life and the lives of all who
depended on his
stewardship skills.

How can we celebrate
the wonder of God in
creation? By remembering
that ultimately we are either
faithful or unfaithful stewards
of God’s creation and that we
are answerable to our Master
for our choices. We are to
aim for God’s “good
earthkeeping seal of
approval.”

18

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 18

© RBC Ministries. All rights reserved.

OUR RELATION
TO GOD
THROUGH
CREATION
IT PROVIDES US
THE OPPORTUNITY
TO WORSHIP

You are worthy, O Lord,
to receive glory and honor
and power; for You
created all things, and by
Your will they exist and
were created (Rev. 4:11).

Every creature which is
in heaven and on the
earth and under the earth
and such as are in the sea,
and all that are in them, I
heard saying: “Blessing
and honor and glory and
power be to Him who sits
on the throne, and to the
Lamb, forever and ever!”
(Rev. 5:13).
Not too many years ago

I had the opportunity to tag
along on a Christian college
study trip to Yellowstone
and the Grand Tetons. On
a late afternoon that I will

never forget, we pulled the
school van into the parking
area near the frequently
photographed little chapel
that lies dwarfed on the
plateau just east of the
Tetons.

Our group was nearly
alone at the time, so the
biology professor pulled
out a cassette tape he had
brought just for this occasion
and put it in the van’s tape
player. Instructing us to get

out and separate a little from
each other, he opened all the
doors and turned up to full
volume an unforgettable
recording of “How Great

19

The creation is awe-
inspiring because it
reflects the infinite
wisdom and power

of the One who
conceived it.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 19

© RBC Ministries. All rights reserved.

Thou Art!” Soon the grand
scenery was veiled by the
tears in my eyes as the
words of that wonderful
song stirred my soul:

When thru the woods
and forest glades I wander

And hear the birds
sing sweetly in the trees,

When I look down
from lofty mountain grandeur

And hear the brook
and feel the gentle breeze,

Then sings my soul,
my Savior God, to Thee;

How great Thou art,
how great Thou art!

In such a setting we could
do nothing else but worship.
It was as though we were
living the doxology, praising
God from whom all blessings
flow and praising Him with
all creatures here below.
I’m sure for all people in
all times, an overwhelming
experience with nature has
stimulated them to worship.

Having reason to
worship, however, does not
mean that we will take the

opportunity to do so. Paul
confirmed this in the first
chapter of Romans. Sadly,
those who attempt to
declare independence
from the Creator choose to
worship the creation instead.
Paul elaborated:

Although they knew God,
they did not glorify Him
as God, nor were thankful,
but became futile in their
thoughts, and their foolish
hearts were darkened.
Professing to be wise,
they became fools, and
changed the glory of the
incorruptible God into
an image made like
corruptible man—and
birds and four-footed
animals and creeping
things. Therefore God
also gave them up to
uncleanness, in the lusts
of their hearts, to dishonor
their bodies among
themselves, who
exchanged the truth
of God for the lie, and
worshiped and served the

20

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 20

© RBC Ministries. All rights reserved.

creature rather than the
Creator, who is blessed
forever (Rom. 1:21-25).
The creation is awe-

inspiring because it reflects
the infinite wisdom and
power of the One who
conceived it. It holds
marvels and secrets that
astound all who find them.
According to the Bible,
this natural world joins
the prophets of the ages,
eloquently declaring to all
people, in all places, and
in all times the glory of the
Creator God.

For those who reject the
Creator, the only alternative
is to unwittingly worship the
work of the Creator’s hand.
Man, the crown of creation
who was made in the
likeness of God, is the most
likely god-substitute. Having
found countless ways of
using the creation to fashion
alternative gods, man
indulges his own desire
for independence and
immediate pleasure.

Historically, the sun, the
moon, the animal kingdom,
the oceans, and “Mother
Earth” have all taken turns
receiving worship from a
rebel race that is bound to
worship anything other than
the One who alone deserves
to be worshiped.

Yet when creation is
allowed to speak for itself,
the sun, the stars, the
mountains, and the oceans
join with all of the plants
and animals of the world
to declare the unsurpassed
glory of the one true God.

This capacity of the
creation to inspire worship

21

For those who
reject the Creator,
the only alternative

is to unwittingly
worship the work of
the Creator’s hand.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 21

© RBC Ministries. All rights reserved.

for its Creator has for
hundreds of years been
celebrated in the hymns of
the faith. Consider the song
“Joyful, Joyful, We Adore
Thee” with the lyrics of
Henry van Dyke and the
magnificent music from
Beethoven’s Ninth
Symphony:

All Thy works
with joy surround Thee,

Earth and heaven
reflect Thy rays,
Stars and angels

sing around Thee,
Center of unbroken praise.

Field and forest,
vale and mountain,
Flowery meadow,

flashing sea,
Chanting bird

and flowing fountain,
Call us to rejoice in Thee.

This and many other
anthems of praise poetically
express the truth of the
Scriptures, which indicate
that the natural world is
in many ways a cathedral
built with God’s own hands.

Entering that sanctuary on
a warm spring morning, we
can easily sense that all
of nature joins with us in
worship of the Creator.
Like the psalmist, we can
imagine the trees clapping
their hands and the
mountains and streams
praising God—praising Him

that they can serve Him
by doing what they were
created to do. Similarly, we
need a steward’s empathy
for a natural world so
oppressed by the curse and
abused by sinful humanity
that it groans in its longing
for the day when it will
share in our final and
complete redemption at

22

The natural world
is in many ways a
cathedral built with
God’s own hands.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 22

© RBC Ministries. All rights reserved.

the second coming of Christ
(Rom. 8:18-23).

How can we celebrate
the wonder of God in
creation? By recognizing
and enjoying our humble
position as fellow worshipers
with a natural world, and
mysteriously joining together
to give praise to our mutual
Creator, Sustainer, and
Redeemer.

IT PROVIDES US
THE OPPORTUNITY
TO WITNESS

Oh, give thanks to the
Lord, for He is good! For
His mercy endures forever.
Let the redeemed of the
Lord say so, whom He has
redeemed from the hand of
the enemy, and gathered
out of the lands, from the
east and from the west,
from the north and from
the south (Ps. 107:1-3).
I have a friend who is

a professor of ecology in a
state university. He’s also a
committed Christian. A few

years ago, he was presenting
a Christian view of ecology
to an audience that included
a nationally influential
Jewish rabbi. At the
conclusion of the
presentation, the rabbi
remarked to him, “Your talk
almost convinces me that I
ought to reconsider Jesus.”
My friend, of course, was
amazed to hear such a
confession. It affirmed for
him that a Christian view of
creation and its significance
is rarely understood outside
Christian circles—and only
a little less rarely within
Christian circles.

From that experience,
and many others, this
university professor
discovered that when the
Christian truth about the
earth is presented in the
hearing of unbelievers, it
compels them to listen. The
biblical view of the origin,
meaning, and destiny of the
earth, in combination with
the whole of the gospel,

23

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 23

© RBC Ministries. All rights reserved.

provides the only answer for
the world’s environmental
ills and crises caused by
sin. In his book The Body,
Charles Colson concurs:

We should be contending
for truth in every area of
life. Not for power or
because we are taken
with some trendy cause,
but humbly to bring glory
to God. For this reason,
Christians should be the
most ardent ecologists.
Not because we would
rather save spotted owls
than cut down trees
whose bark provides
lifesaving medicine,
but because we are
mandated to keep the
Garden, to ensure that
the beauty and grandeur
God has reflected in
nature is not despoiled.
We should care for
animals. Not because
whales are our brothers,
but because animals are
part of God’s kingdom
over which we are to

exercise dominion
(p.197).
The sad fact is

that the church has
poorly understood and
demonstrated the biblical
principles concerning our
stewardship role over
creation. In his book on
the Christian view of
ecology mentioned earlier,
Francis Schaeffer talks
about the responsibility
of the church to address
the environmental stress
suffered by God’s creation:

A truly biblical
Christianity has a real
answer to the ecological
crisis. It offers a balanced
and healthy attitude to
nature, arising from the
truth of its creation
by God; it offers the
hope here and now of
substantial healing in
nature of some of the
results of the Fall,
arising from the truth of
redemption in Christ. . . .
A Christian-based science

24

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 24

© RBC Ministries. All rights reserved.

and technology should
consciously try to see
nature substantially
healed, while waiting for
the complete future
healing at Christ’s return
(Pollution And The Death
Of Man: The Christian
View Of Ecology, p.81).

As followers of Christ, if
we are not demonstrating

care and concern for the
handiwork of the God we
say we love and worship,
we are missing a great
opportunity to show the
world that the truth of God’s
Word addresses all the
world’s distresses. In
addition, we will suffer from
the spiritual anemia that
comes from a failure to apply
the whole counsel of God to
our Christian behavior. We
need to understand that we
cannot demonstrate respect
for our Creator and Savior
at the same time we are
demonstrating disrespect for
His creation. After all, we
and creation will share in the
eventual restoration and
reconciliation of all things
(Acts 3:20-21; Col. 1:20).

How can we celebrate
the wonder of God in
creation? By taking every
opportunity to demonstrate
to the watching world a
proper concern for all
things that come from the
hand of our Creator.

25

“A Christian-based
science and

technology should
consciously try
to see nature
substantially
healed, while
waiting for

the complete
future healing at
Christ’s return.”
—Francis Schaeffer

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 25

© RBC Ministries. All rights reserved.

OUR RELATION
TO OTHERS
THROUGH
CREATION
WE SHARE IT WITH
OUR NEIGHBORS

Do not do anything that
endangers your neighbor’s
life. I am the Lord. Do not
hate your brother in your
heart. Rebuke your
neighbor frankly so you
will not share in his guilt.
Do not seek revenge or
bear a grudge against one
of your people, but love
your neighbor as yourself
(Lev. 19:16-18 NIV).
We tend to think of

technology as something
new. It isn’t. It’s been
around since Adam.
Technology is nothing
more than creative people
using the elements of the
creation to do their work.
Unfortunately, because of
Adam’s sin and the resultant
curse on the creation,
technological processes and

products have always been
used in ways both evil and
good. Cain could use a stick
he had sharpened to till the
soil—and he could use it to
kill his brother.

�T echnology is significant
today because of its extent,
its effectiveness, and its
capacity to bring about rapid
change. Technological skill
and increased scientific
knowledge, along with
the advantages and
disadvantages, complicate
living in ways unimagined
just 50 years ago.

This knowledge, which
arises out of God’s “other
book” of general revelation,
raises many questions about
how Christians ought to live
as they seek to glorify the
Creator through obedience
to His mandates—in
particular the mandate
to love our neighbor.

Many pages could be
written to illustrate both the
benefits and dangers we
have inherited through our

26

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 26

© RBC Ministries. All rights reserved.

technology. Included in the
discussion would be issues
like human-caused global
climate change, air and
water pollution, soil erosion,
noise pollution, species loss,
and fisheries depletion.

The point of such a
delineation for Christians
would be to understand that
the possibility for us to
negatively influence our
neighbor’s life and livelihood
has increased a thousand-
fold since Bible times. This
understanding increases our
responsibility to consider
others in all we do. It is
tempting for us to ignore
information about the
possible negative effects of
our behavior and lifestyles.
But it is just as sinful to do
that today as it was when
life was simpler.

We who believe in
Christ the Creator have an
obligation to make all our
choices with compassionate
concern for our neighbors
next door, down stream, or

down wind from us.
Technology can make
our living easier, more
comfortable, more exciting,
and more profitable. At the
same time, it can devastate
God’s creation in such a way

that suffering is created for
people on the other side of
the street—and on the other
side of the globe.

How can we celebrate
the wonder of God in

27

As Christians,
we have an

obligation to make
all our choices

with compassionate
concern for our

neighbors next door,
down stream,
or down wind

from us.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 27

© RBC Ministries. All rights reserved.

creation? By working
diligently to see that our use
of the creation does not hurt
our neighbor—near or far,
directly or indirectly.

WE SHARE IT
WITH FUTURE
GENERATIONS

Be careful to seek out all
the commandments of the
Lord your God, that you
may possess this good
land, and leave it as an
inheritance for your
children after you forever
(1 Chr. 28:8).

If anyone does not
provide for his relatives,
and especially for his
immediate family, he has
denied the faith and is
worse than an unbeliever
(1 Tim. 5:8 NIV).
In the 1980s,

commentators often
called the younger
generation the “Me
Generation” or the “Now
Generation.” They saw a
disturbing attitude among

young people that in
essence said, “I want it
all, and I want it now.”
Considering the greed and
materialism the younger
generation saw in adults,
the cumulative effect of
thousands of hours of
exposure to “consumer”
advertising, the loss of
interest in history, the
disintegration of the
institutions of family
and marriage, and the
decline of religious values,
it is understandable that
they would be characterized
by self-centeredness.

Contrast that with the
attribute of altruism—
unselfish concern for the
welfare of others. When the
Christian values of faith in
an eternal God, compassion
for others, self-sacrifice, and
hope for the future disappear
from the general culture,
there is little chance that
altruism will survive. In fact,
most people today would
likely have difficulty even

28

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 28

© RBC Ministries. All rights reserved.

defining the term altruism.
As the combined

Scripture passages above
indicate, people of the Word
have a responsibility to
provide for their children
and to leave for them an

inheritance of faith and the
gift of good land—a creation
respected and well-kept.

Christian farmer-
philosopher Wendell Berry
has written a number of

books that underscore
the broad meaning of
community—community
that includes our ancestors,
our current family members
and neighbors, our
animals and land, and our
descendants. These words
from the book What Are
People For? have caused me
to consider more carefully
the legacy I am leaving:

We do not need to devise
a “world of the future”; if
we take care of the world
of the present, the future
will have received full
justice from us. A good
future is implicit in the
soils, forests, grasslands,
marshes, deserts,
mountains, rivers,
lakes, and oceans that we
have now; the only valid
“futurology” available to
us is to take care of those
things. We have no need
to contrive and dabble at
“the future of the human
race”; we have the same
pressing need that we

29

People of the Word
have a responsibility
to provide for their

children and to
leave for them an
inheritance of faith
and the gift of good
land—a creation
respected and

well-kept.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 29

© RBC Ministries. All rights reserved.

have always had—to
love, care for, and teach
our children (p.188).
Berry elaborates on this

last line in the book Another
Turn Of The Crank:

I know of nothing that
so strongly calls into
question our ability to
care for the world as our
present abuses of our
own reproductivity. How
can we take care of other
creatures, all born like
ourselves from the
world’s miraculous
fecundity, if we have
forsaken the qualities
of culture and character
that inform the nurture
of children. . . . Whatever
the reason, it is a fact
that we are now
conducting a sort of
general warfare against
children, who are being
aborted or abandoned,
abused, drugged,
bombed, neglected,
poorly raised, poorly fed,
poorly taught, and poorly

disciplined. Many of
them will not only find
no worthy work but no
work of any kind. All
of them will inherit a
diminished, diseased,

and poisoned world. We
will visit upon them not
only our sins but our
debts. We have set

30

“We have no need
to contrive and
dabble at ‘the
future of the

human race’; we
have the same

pressing need that
we have always

had—to love, care
for, and teach
our children.

—Wendell Berry

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 30

© RBC Ministries. All rights reserved.

before them thousands of
examples—governmental,
industrial, and
recreational—suggesting
that the violent way is
the best way. And then
we have the hypocrisy to
be surprised and troubled
when they carry guns
and use them (pp.78-79).
This sobers me. As one

who believes in Christ, I’d
like to think he’s describing
only non-Christian people.
But I’m afraid I see many
of these behaviors and
attitudes among ourselves.
We’re a long way from
being the community that
treasures our past, guards
our present, and secures
our future. While we look
for the any-moment return
of Christ, we cannot use
this expectation to excuse
ourselves from the
responsibility to leave
God’s gift of creation to our
children and their children
well-kept and undiminished
in its capacity to provide for

them what it has provided
for us.

How can we celebrate
the wonder of God in
creation? By doing
everything we can to
guard and protect its ability
to provide for our children
and their children the
treasures we have enjoyed
and received from it because
of our parents’ and their
parents’ care and concern.

31

We’re a long
way from being
the community
that treasures

our past, guards
our present, and

secures our future.

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 31

© RBC Ministries. All rights reserved.

BELIEF AND
BEHAVIOR

TThe Environmental
Movement and the
New Age Movement

have primarily non-Christian
origins. They frequently call
for beliefs and behaviors
regarding the earth that are
contrary to the Word of
God. As a result, many
followers of Christ tend to
think that care for the earth
is a pagan concept tied
chiefly to earth worship.

Care for God’s creation
was a major concern of the
church long before these
popular movements. As
early as the fifth century
after Christ, the church was
observing “rogation days” in
the spring of the year to ask
God’s blessing on the crops
being planting and thanking
Him for His provision. This
practice was common in
North America well into
the 19th century.

Concern about the

negative impact of
commercialism and
materialism on God’s
creation has been expressed
through much of the 20th
century. In his essay “The
Idea Of A Christian Society”
(1939), T. S. Eliot wrote,
“A wrong attitude toward
nature implies, somewhere,
a wrong attitude toward
God” (p.62).

May our endeavor to
celebrate the wonder of
creation stimulate in us the
right attitude toward God
and toward His handiwork
upon which we depend.

32

“A wrong
attitude toward
nature implies,
somewhere, a
wrong attitude
toward God.”

—T. S. Eliot

Q1108 Celebrating Creation pp 6/8/06 4:48 PM Page 32

© RBC Ministries. All rights reserved.

www.discoveryseries.org/catalog

USA: PO Box 2222, Grand Rapids, MI 49501-2222
Canada: Box 1622, Windsor, ON N9A 6Z7

Get your free Bible
Resources catalog!

Discovery Series
booklets can be
valuable guides to
help you learn what
the Bible says about a
broad range of topics.
Each 32-page booklet
can be used in your
personal Bible study
or in a small-group
setting.

Your free Bible
Resources catalog
includes a brief

description of each Discovery Series booklet.
To get your copy, write to us at the address below
and ask for a catalog. Or follow the link below to
request your copy today.

www.discoveryseries.org/catalog

